Effect of Salinity on Tomato Fruit Ripening¹ Received for publication March 3, 1981 and in revised form October 13, 1981 YOSEF MIZRAHI Applied Research Institute and Department of Biology, Ben-Gurion University of the Negev, Beer-Sheva 84120, Israel #### **ABSTRACT** Tomato (Lycopersicon esculentum Mill) plants from various cultivars growing on half-strength Hoagland solution were exposed at anthesis to 3 or 6 grams per liter NaCl. Salinity shortened the time of fruit development by 4 to 15%. Fruits of salt-treated plants were smaller and tasted better than did fruits of control plants. This result was obtained both for ripe fruits tested on the day of picking and for those picked at 100% development and allowed to ripen at room temperature for 9 days. Percentage of dry weight, total soluble solids, and titratable acidity; content of reducing sugars, Cl⁻, Na⁺, and various pericarp pigments; and electrical conductivity of the juice were higher in fruits of saline-treated plants than they were in those of control plants, while the pH was lower. Ethylene and CO₂ evolution rates during ripening; as well as the activities of pectin methyl esterase, polymethylgalacturonase, and polygalacturonase; were also higher in fruits of the saline-treated plants. The treatment with 6 grams per liter NaCl shortened the fruit shelf life considerably. Although much work has been done on the effect of salinity on various aspects of plant growth and development (13), very little attention has been paid to the effect of salinity on fruits (19). In the tomato, the effect of salinity on fruit ripening is not known, even though its influence on other aspects of the plant has been investigated (12, 16). Inasmuch as the tomato is an economically important crop throughout the world (15) and inasmuch as the water available for irrigation in our part of the country—the Negev desert—is brackish, we investigated the effect of salinity on tomato fruit ripening. The degree of salinity in our experiment was the same as that in the natural wells of the region. ### MATERIALS AND METHODS Plant Material. The different experiments were carried out on some or all of the following cultivar of the tomato (Lycopersicon esculentum Mill): Hosen Eilon (228); 202.206; 364.365; Arava (S5) Rutgers; All-round; Exhibition; and Moneymaker. Two-week-old seedlings which had been germinated on vermiculite were transferred to half-strength Hoagland solution aerated with compressed air. The plants were trained to one stem, and one or two fruits were allowed to develop at each cluster, as described previously (7, 8). Flowers were hand pollinated at full anthesis and tagged. The stage of fruit development is expressed as percentage of time from anthesis, where 100% of development is taken as the time elapsing from anthesis to the day when the first red color appears in fruits of a given population (7). Table I. Effect of NaCl in the Nutrient Solution on Time from Full Anthesis to the First Appearance of Color in Tomato Fruits | Cultivar | Time from Full A ance of F | NaCl | | | |----------|----------------------------|---------------|--------------|--| | | Control | NaCl (3 g/l) | | | | | | d | % of control | | | 228 | 46 ± 0.36^{a} | 44 ± 0.57 | 96 | | | 202.206 | 49 ± 0.41 | 45 ± 0.44 | 92 | | | 364.365 | 59 ± 0.80 | 50 ± 0.75 | 85 | | a Value ± SE. Table II. Effect of NaCl in the Nutrient Solution on the Relative Taste of Tomato Fruits The variety used in this test was S5. The two tests (A and B) were run separately, and should not be compared. | • | ٦ | Preference ^b | | | | | |-----------------------|---------|-------------------------|-------------------|---|---|----| | Test | Control | NaCl
(3 g/l) | NaCl
(6 g/l) | _ | 0 | + | | | | mean | | | | | | A. Vine-ripened | 1.69° | 2.57 ^d | 2.23d | 3 | 4 | 19 | | B. Room-ripened (9 d) | 1.37° | 2.41 ^d | 2.41 ^d | 0 | 3 | 22 | ^a Taste scores were defined as follows: 3, best; 2, medium; 1, worst. A score of 1 means that the tomato is of inferior taste to the others, but it can still be a tasty tomato. Salinity Treatment. Either 3 or 6 g/l of salt were added to the nutrient solution upon the appearance of the first flower. The electrical conductivities of the control Hoagland solution and the salt-supplemented nutrient medium were 1.5 and 6.6 mmho², respectively. Fruit Size, Gas Exchange, and Pigments. Since tomato fruits reach their maximal size at the beginning of the ripening stage, fully ripened fruits may be considered to be full sized; thus, the fruits were weighed when completely ripe. Evolution rates of CO₂ and ethylene were measured as described (11). Pigments were analyzed according to the following procedure: pericarp discs (11 mm in diameter) were extracted with acetone:hexane (4:5, v/v), and the pigment profile was obtained by a Unicam Sp 800 spectophotometer (1). Activity of Pectinases. The enzymes were extracted from the ¹ Supported in part by a grant from Marks and Spencer, Great Britain, to the Southern Project of the Ministry of Agriculture, Israel. ^b The values in the preference test table represent the number of tasters who preferred the control (-), who found no difference between the fruits (0), or who preferred the fruits of the saline-treated plants (+). c,d Values having the same letter (c or d) are not significantly different. ² Abbreviations: PME, pectin methylesterase; PG, polygalacturonase; PMG, polymethylgalacturonase; TSS, total soluble solids; mmho, millimho. Table III. Effect of NaCl in Nutrient Solution on Chemical Composition of Tomato Fruits at Various Stages of Ripening The fruits were harvested and analyzed at the indicated d after 100% of development. | Colleinon | Time after 100% of | Total A | Acidity | Reducin | g Sugars | TS | SS | p | Н | Elect
Condu | | С | 1- | |-----------|--------------------|---------|-----------------|-------------------|-----------------|---------|-----------------|---------|-----------------|----------------|-----------------|-----------|-----------------| | Cultivar | Develop-
ment | Control | NaCl
(3 g/l) | Control | NaCl
(3 g/l) | Control | NaCl
(3 g/l) | Control | NaCl
(3 g/l) | Control | NaCl
(3 g/l) | Control | NaCl
(3 g/l) | | | d | meq/gj | fresh wt | mg gluce
fresi | | 9 | % | | | mmho | /cm | μmol/g fi | resh wt | | 228 | 7 | 0.053 | 0.131 | 23.3 | 31.7 | 4.78 | 6.70 | 4.27 | 4.13 | 4.62 | 10.10 | 1.2 | 27.3 | | | 14 | 0.044 | 0.094 | 17.7 | 26.5 | 3.80 | 5.36 | 4.43 | 4.18 | 4.52 | 8.00 | 1.4 | 23.6 | | | 30 | 0.035 | 0.080 | 19.7 | 30.4 | 3.53 | 6.09 | 4.51 | 4.32 | 4.96 | 10.77 | 1.8 | 27.2 | | 202.206 | 7 | 0.069 | 0.120 | 27.7 | 32.9 | 3.90 | 5.94 | 4.10 | 4.01 | 4.99 | 6.23 | 9.3 | 24.9 | | | 14 | 0.058 | 0.130 | 28.0 | 32.8 | 4.75 | 6.20 | 4.26 | 4.08 | 4.93 | 6.64 | 8.3 | 28.4 | | | 30 | 0.049 | 0.065 | 28.9 | 32.0 | 3.68 | 6.00 | 4.41 | 4.30 | 4.86 | 9.42 | 3.4 | 31.8 | | 364.365 | 7 | 0.062 | 0.121 | 24.6 | 27.3 | 3.85 | 5.73 | 4.33 | 4.07 | 6.10 | 10.49 | 2.0 | 13.5 | | | 14 | 0.061 | 0.125 | 23.3 | 26.2 | 3.78 | 5.50 | 4.28 | 4.06 | 6.40 | 7.93 | 3.5 | 16.4 | Table IV. Effect of NaCl in the Nutrient Solution on Fruit Fresh and Dry Weight | | | Control | | NaCl, 3 g | ;/l | NaCl, 6 g/l | | | |------------------|----------|------------------|--------------|------------------|--------------|-----------------|--------------|--| | | Cultivar | Fruit Weight | Con-
trol | Fruit Weight | Con-
trol | Fruit Weight | Con-
trol | | | | | g ± SE | % | g ± SE | % | g ± SE | % | | | Fresh weight | | | | | | | | | | _ | 228 | 154.5 ± 15.0 | 100 | 125.0 ± 10.4 | 81.0 | 99.2 ± 10.4 | 64.2 | | | | Rutgers | 164.8 ± 14.0 | 100 | 153.8 ± 13.0 | 93.3 | 120.2 ± 7.6 | 72.9 | | | | 202.206 | 95.0 ± 5.2 | 100 | 63.4 ± 5.0 | 66.7 | 41.8 ± 2.8 | 44.0 | | | Percentage dry v | veight | | | | | | | | | | 228 | 5.55 ± 0.78 | 100 | 6.67 ± 0.30 | 120 | | | | | | 364.365 | 6.60 ± 0.10 | 100 | 7.76 ± 0.30 | 118 | | | | pericarp of frozen (-20°C) fruits which had been harvested at various stages of development. Forty grams of frozen tissue were diced and homogenized for 5 min in 120 ml 1.0 n NaCl. The homogenate was squeezed through eight layers of cheesecloth and centrifuged for 10 min at 600g (Sorval, SS-34 rotor). Part of the supernatant served as the crude extract of PME (E.C. 3.2.1.11), and the remainder was dialyzed against water at 1°C for 24 h. The dialyzed extract contained the crude PG (E.C. 3.2.1.15) and the PMG enzyme fractions (14). PME activity was measured as described by Zauberman and Schifman-Nadel (20). PG and PMG activities were measured as described by Mizrahi et al. (10), with polygalacturonic acid (Sigma, catalog no. P-1879) and pectin (Sigma, catalog no. P-2135) as substrates, respectively. Fruit Quality. Organoleptic evaluation was performed as described previously (9). The preference test was performed as follows. Each taster was requested to taste two samples, one consisting of fruit slices from control plants and the other consisting of slices from salt-treated plants (3 g NaCl per L). The taster was then asked to indicate which of the samples he preferred. Preference for fruits of salt-treated plants was designated by a plus sign, for control fruits by a minus sign, and for neither by a zero. Titratable acidity, TSS, and reducing sugars were also measured as already described (10). Firmness Measurements. Measurements of firmness were performed with a Hamson firmness meter, as described previously (2, 6). Measurements of Dry Matter. Frozen fruits (-20°C) were cut into small pieces (1 cm³), lyophilized, and weighed. Chemical Analyses. For chemical analyses, 10 g of tissue were homogenized with 5 ml of water in a VirTis homogenizer. The homogenate was centrifuged in a Sorval centrifuge (10,000 rpm for 10 min in an SS-34 rotor), and the analyses (pH, electrical conductivity, total acidity, TSS, reducing sugars, Na⁺, and Cl⁻) were performed on the supernatant solution. Cl⁻ ions were measured in a Büchler-Cotlove automatic titrator and chloridometer, and Na⁺ ions were measured with a flame photometer. Covariance Analysis. Covariance analysis was performed by regression analyses of the various chemical constituents of the fruit, using weight and time as quantitative explanatory variables and cultivars and treatment as qualitative (dummy) explanatory variables. ## **RESULTS** The different cultivars yielded similar results for the various parameters measured. Representative results are given in the Tables and Figures. Duration of Fruit Development and Taste. NaCl treatment applied to the whole plants shortened the time between full anthesis and the initiation of the ripening process by 4 to 15% (Table I). Fruits which developed on the saline-treated plants tasted better than did fruits of the control plants. This was true for vine-ripened fruits as well as for fruits harvested at 100% of development and allowed to ripen for 9 d at 20°C (Table II). A preference test showed this difference in taste to be highly significant. Chemical Composition and Fresh and Dry Weight. Salt-treated plants bore fruits characterized by increased values of TSS, reducing sugars, and total acidity, as well as of the electrical conductivity and Cl⁻ concentration (Table III). The pH was, on the other hand, lowered (Table III). The concentration of Na⁺ was measured in later experiments, and it proved to be equivalent to that of the chloride ion. The fresh weight of the fruits of saline-treated plants was lower than that of the fruits of control plants Table V. Regression Coefficient of the Various Chemical Components of Tomato Fruits According to Cultivar, Salinity Treatment, Fresh Weight, and Time after the Initiation of Ripening t Values over 2.021 and 2.7 are significantly different at 0.05 and 0.01 levels respectively. **, Effects which are significant at the 1% level. NS, Effects which are not significant at the 5% level. Intercept (a) represents the value of the parameters for the All-round cultivar exposed to NaCl treatment. The cultivar effect and the control-versus-treatment effect represent deviations from the intercept. b, Regression coefficient; R², coefficient of determination, is the square of the multiple correlation coefficient, and it is the proportion of the total variance accounted for in the relevant regression model. | | Dependent Variable | | | | | | | |--------------------------|--------------------|---------------------|-----------------|--------------|--------|--------------------|--| | Explanatory Variables | Total acidity | | Reducing sugars | | TSS | | | | | b | t | ь | t | ь | t | | | Cultivar 228 | 0.023 | 2.77** | -16.75 | -14.5** | 1.306 | 3.36** | | | Cultivar 202.206 | 0.037 | 5.76** | -13.18 | -12.5** | 1.32 | 4.42** | | | Control versus treatment | -0.052 | -9.13** | - 3.97 | - 5.1** | 1.48 | -5.55** | | | Fruit fresh weight (g) | -0.052 | -0.56^{NS} | - 0.53 | -0.03^{NS} | -4.23 | -0.96^{NS} | | | Time after 100% develop- | -0.00027 | -0.44 ^{NS} | 0.081 | 0.8^{NS} | -0.004 | 0.14 ^{NS} | | | Intercept ^(a) | 0.089 | 12.03** | 29.38 | 28.1** | 4.84 | 13.90** | | | \mathbb{R}^2 | 80 | | 86 | | 66 | | | Table VI. Effect of NaCl in the Nutrient Solution on the Pigment Concentration in the Tomato Pericarp Values in the Table are o.d. units \pm sE at 505 nm of an extract from 1 g pericarp dissolved in 15 ml acetone:hexane (5:4 v/v) mixture. Fruits were sampled 5 d after 100% of development. | Calviana | Pigment Content | | | | | |----------|-----------------|-----------------|-----------------|--|--| | Cultivar | Control | NaCl, 3 g/l | NaCl, 6 g/l | | | | | | o.d. units ± SE | | | | | 228 | 0.80 ± 0.07 | 1.41 ± 0.10 | 1.88 ± 0.11 | | | | Rutgers | 0.68 ± 0.09 | 1.34 ± 0.09 | 1.84 ± 0.06 | | | Table VII. Effect of NaCl in the Nutrient Solution on Shelf Life of Tomato Fruit Fruits were harvested at the first appearance of color and were kept at 20°C and 85 to 95% RH until they reached 3 scale unit on a Hamson firmness meter. | G 1:: | Shelf Life | | | | | |----------|--------------|--------------|--------------|--|--| | Cultivar | Control | NaCl, 3 g/l | NaCl, 6 g/l | | | | | | d ± se | | | | | 228 | 17 ± 0.5 | 16 ± 0.8 | 12 ± 1.2 | | | | Rutgers | 10 ± 1.1 | 9 ± 0.2 | 7 ± 0.7 | | | Table VIII. Effect of NaCl in the Nutrient Solution on PME Activity in Fruits of Tomato Cultivar 228 at Various Stages of Ripening | Time after | PME A | Activity | T | |-----------------------|-------------------|--------------------|----------| | 100% Devel-
opment | Control | NaCl, 3 g/l | Increase | | d | meq CH3 release | d per g fresh wt/h | % | | 7 | 0.509 ± 0.068 | 0.835 ± 0.076 | 64 | | 14 | 0.640 ± 0.080 | 0.770 ± 0.040 | 20 | | 30 | 1.020 ± 0.052 | 1.960 ± 0.140 | 92 | | | | | | (Table IV, A), but the percentage of dry matter was higher (Table IV. B). To investigate the extent to which the saline effect on these parameters stems from its effect on fruit size per se, covariance analysis was performed on parallel data of fresh weight, total acidity, reducing sugars, and TSS recorded in individual fruits Table IX. Effect of NaCl in the Nutrient Solution on PG and PMG Activity in Tomato Cultivar 228 | Time | | Act | ivity | | |--------------------------------|----------------|-----------------------------|------------------|----------| | after
100% De-
velopment | Substrate | Control | NaCl, 3 g/l | Increase | | d | | μmol reducing
per g fres | % | | | 7 | Na-polypectate | 9.13 ± 1.8 | 11.41 ± 1.60 | 24.9 | | 14 | Pectin | 13.53 ± 3.5 | 19.72 ± 0.94 | 45.8 | | 30 | Na-polypectate | 14.74 ± 2.42 | 31.30 ± 4.78 | 112.0 | harvested at different times after 100% of development from plants from of three cultivars exposed to 3 g/l NaCl as compared with fruits nontreated plants (Table V). The actual results were similar to those obtained in Tables III and IV. Covariance analysis was performed by regression analyses of the various chemical constituents of the fruit, using weight, time after initiation of ripening, cultivars, and salinity treatment as explanatory variables. Table V clearly demonstrates that the most significant explanatory variable was the salinity treatment, while the effect of fruit weight was not significant. **Pigments.** Fruits of the salt-exposed plants were redder than were those of the control plants, as confirmed by pigment concentration measurements (Table VI). This effect of salinity was intensified when the NaCl content of the root medium was increased from 3 to 6 g/l. Shelf Life. Shelf life is a parameter of commerical importance. For the estimation of shelf life, fruits were harvested at 100% of development and kept at 20°C and 85 to 95% RH until they reached three scale units on a Hamson firmness meter (these fruits were too soft to be sold). It can be seen from Table VII that 6 g/l NaCl shortened the shelf life considerably. Activity of Pectolytic Enzymes. Inasmuch as it has been proposed that shelf life is a function of the activities of the enzymes that degrade the cell walls, especially pectin (3, 4), we measured PME, PG, and PMG activity at various stages of ripening (Tables VIII and IX). Salinity applied to the plants was found to increase PME activity in fruits at all stages of ripening. The activity of PG and PMG, which were later proved to be the same enzyme (unpublished data), was determined by two techniques—reduction of substrate viscosity (Fig. 1) and increase of the reducing sugar groups released from the polymer (Table IX). Activities were FIG. 1. Effect of NaCl (3 g/l) in the nutrient solution of PMG (top) and PG (bottom) in fruits of tomato cultivar 228, as measured by a viscosity test. t_{1/2} Values are defined as the time required to reach 50% of the initial substrate viscosity. found by both methods to be higher in fruits of salt-treated plants, as compared with activities in fruits of the control plants. Ethylene and CO_2 Evolution. Ethylene and CO_2 evolution rates were measured in fruits harvested at 90% of development (Fig. 2). It can be seen that more ethylene and more CO_2 evolved from fruits harvested from the salt-treated plants than evolved from the control fruits. ## **DISCUSSION** The life span of the tomato fruit may be divided into two stages: (a) the developmental stage, during which the fruits increase in size; and (b) the ripening stage, which starts at the end of stage 1 (7) and terminates in tissue breakdown. Salt treatment accelerated both of these stages (Tables I and VII), and, hence, shortened the fruit life span. This effect can be considered a mechanism of adaptation to stress conditions, which enables the plant to disperse its seeds faster when exposed to stress. These results are similar to those obtained with guava fruit (19). All the parameters of the fruit ripening process were found to be increased in the fruits of salinity-exposed plants (Tables II-IX; Figs. 1 and 2). The fruit pH was, however, slightly decreased in accordance with the increase in total acidity. Some of the ripening parameters fluctvated during the ripening stage. Thus, quantitative comparison of fruits of salt-treated plants with control plants on the basis of their chronological age can lead to misinterpretation of the results. To solve this problem, we compared the results at various time intervals after the initiation of ripening and showed that salinity always enhanced the ripening parameters (Tables III, VI, VIII, and IX; Fig. 2). This enhancement means that, under conditions of salinity, the ripening process is more intensive. It may be assumed that the enhancement of the ripening process stems from the effect of salinity on the reduction of the fruit size, Fig. 2. Effect of NaCl (3 g/l) in the nutrient solution on ethylene and CO_2 evolution rates in fruits of tomato, cultivar All-round, harvested at 90% of development. Day 0 is the first d during which a significant increase in ethylene occurred, which indicates the initiation of the ripening process. All of the measurements were done at constant temperature of $20 \pm 1^{\circ}C$. especially in cases in which the percentage of dry weight was increased. However, Table V demonstrates that all these parameters measured were not significantly dependent on fruit fresh weight, while being significantly dependent on the salinity treatment. In support of this conclusion is the fact that the fruit protein content in both treatments was similar (data not shown) (11). From an applied point of view, the results show that the quality—in terms of chemical constituents (mainly sugars and acids), pigments, and especially taste—of fruits from saline-treated plants is superior to that of those from control plants. The improved taste under salinity may stem from salinity-increased acids and sugars and/or from an increase of other flavoring compounds, a question which should be studied further. Thus, there is compensation, in terms of quality, for the reduction in yield (Table IV). Unfortunately, the improvement of quality is accompanied by a reduction of the shelf life (Table VII), probably as a result of the increase in activity of pectolytic enzymes (Fig. 1; Tables VII and IX), which have been suggested to be key enzymes regulating tomato fruit firmness (3, 4). It is possible that salinity affects all of the ripening parameters independently. However, it is possible that, because salinity shortens the fruit life span and influences all of the ripening parameters, it affects the regulatory site of fruit ripening. The existence of a ripening regulatory site is also supported by genetic evidence. For example, in the *rin* and *nor* tomato mutations, in which ripening is inhibited, all of the ripening parameters are also affected (17). Almost complete inhibition of fruit ripening occurs when these genes are present in homozygous condition, while partial inhibition is manifested in the heterozygotes (5, 18). When plants in *rin* and *nor* tomato mutants were exposed to salinity, the *nor* fruits demonstrated activation of all the ripening parameters, while the *rin* was not affected (11). The existence of a regulatory site of fruit ripening, which is affected by salinity in the *nor* mutant, is thus demonstrated. Acknowledgments—I would like to thank Ms Pnina Golan and Mr. David Yitzhak for their skillful technical assistance. Special thanks are due to Dr. Joseph Putter of the Agricultural Research Organization, Beit-Dagan, and to Dr. Uri Regev of Ben-Gurion University of the Negev for their help in the statistical analysis and the computer services. ### LITERATURE CITED - HAGER A, T MEYER-BERTENRATH 1967 Die Identifizierung der an dünnschichten getrennben Carotenoide grüner Blätter und Algen. Planta 76: 149–167 - HAMSON AR 1952 Factors which condition firmness in tomatoes. Food Res 17: 370-379 - HOBSON GE 1964 The firmness of tomato fruit in relation to polygalacturonase activity. J Hortic Sci 40: 66-72 - HOBSON GE, NJ DAVIES 1971 The tomato. In AC Hulme, ed., The Biochemistry of Fruits and Their Products. Academic Press, New York, pp 437–475 - KOPELIOVITCH E, Y MIZRAHI, N KEDAR, HD RABINOWITCH 1978 A suggested model of action for rin and nor ripening mutants of tomato. Plant Physiol 61: S-98 - KOPELIOVITCH E, Y MIZRAHI, HD RABINOWITCH, N KEDAR 1980 Physiology of the tomato mutant alcobaca. Physiol Plant 48: 307-311 - LYONS JM, HK PRATT 1964 Effect of stage of maturity and ethylene treatment on respiration and ripening of tomato fruits. J Am Soc Hortic Sci 84: 491-500 - McGlasson WB, HC Dostal, EC TIGCHELAAR 1975 Comparison of propyleneinduced responses of immature fruit of normal and mutant rin tomatoes. Plant Physiol 55: 218-222 - MIZRAHI Y, HC DOSTAL, JH CHERRY 1975 Ethylene induced ripening in attached rin fruits, a non-ripening mutant of tomato. HortScience 10: 414–415 - MIZRAHI Y, HC DOSTAL, JH CHERRY 1976 Descriptive physiology and biochemistry of the abnormally ripening tomato fruit (*Lycopersicon esculentum*) Cv. Snowball. Physiol Plant 38: 309-312 - MIZRAHI Y, R ZOHAR, S MALIS-ARAD 1982 Effect of sodium chloride on fruit ripening of the nonripening tomato mutants nor and rin. Plant Physiol. 69: 497-501 - PASTERNAK D, M TWERSKY, Y DE MALACH 1979 Salt resistance in agricultural crops. In H Mussel, R Staples, ed, Stress Physiology in Crop Plants. John Wiley & Sons, New York, pp 127-142 - POLJAKOFF-MAYBER A, J GALE, EDS 1975 Plants in Saline Environments. Springer-Verlag, Berlin - REXOVA-BENKOVA L, O MARKOVIC 1976 Pectic enzymes. Adv Carbohydr Chem Biochem 33: 323-385 - 15. RICK LM 1978 The tomato. Sci Amer 239: 67-76 - Rush WD, E Epstein 1976 Genetic response to salinity. Differences between salt-sensitive and salt-tolerant genotypes of the tomato. Plant Physiol 57: 162– 166. - TIGCHELAAR EC, WB McGLASSON, RW BUESCHER 1978a Genetic regulation of tomato fruit ripening. HortScience 13: 508-513 - TIGCHELAAR EC, WB McGLASSON, MJ FRANKLIN 1978b Natural and ethephonstimulated ripening of F₁ hybrids of the ripening inhibitor (rin) and nonripening (nor) mutants. Aust J Plant Physiol 5: 449-456 - WALKER RR, PE KRIEDMANN, DH MAGGS 1979 Growth, leaf physiology and fruit development in salt-stressed guavas. Aust J Agric Res 30: 477–488 - ZAUBERMAN G, M SCHIFMAN-NADEL 1972 Pectin methylesterase and polygalacturonase in avocado fruit at various stages of development. Plant Physiol 49: 864-865